

Migration and Behavior of White Sharks in the North Eastern Pacific

Jorgensen, SJ

Reeb, C

Chapple, TK

Anderson, S

Perle, C

Klimley, AP

Block, BA

Tagging of Pacific Pelagics TOPP

- Black-footed Albatross
- Blue Whale
- California Sea Lion
- Humpback Whale
- Laysan Albatross
- Northern Elephant Seal
- Sooty Shearwater
- Albacore
- Blue Shark
- Humboldt Squid
- Leatherback Turtle
- Loggerhead Turtle
- Mako Shark
- Mola
- Pacific Bluefin
- Salmon Shark
- Thresher Shark
- White Shark
- Yellowfin Tuna

White sharks

1. White shark conservation status:

- IUCN - 'vulnerable'
- CITES - 'appendix II'

2. Regularly migrate 1000s of km (Pelagic)

3. Consistently return to local neighborhoods
(Coastal)

4. Isolated population in the Eastern Pacific

Overview

- Approach
 - 1. Tagging
 - » Satellite tagging
 - » Acoustic tagging
 - » Visual mark/recapture
 - 2. Genetics
- Results
 - 1. Migration and site fidelity
 - 2. Why migrate?
 - 3. Genetic structure
- Conservation Implications

Early data on white sharks

- Length at Birth 1.2 – 1.5 m (4ft) - Francis 1996
- Maximum length 6.4 m (21ft) - Ebert 2003
- Maximum age ~ 27 years - Cailliet 1985
- Reproductive age 9-10 years - Cailliet 1985
- Litter size 3 – 14 - Francis 1996

White shark attacks mapped

- Klimley 1985

White sharks - visual predators

**McCosker 1985
Anderson et al. 1995
Strong 1995**

Tagging

Seal decoy

Adult White Shark Movement

Jorgensen et al. *Proceedings of the Royal Society*. 2010;
Boustany et al 2002; Weng et al 2006

Seasonal Adult White Shark Migrations

White Shark Site fidelity

TAGGED Dec 15, 05
POP-UP Oct 11, 06

Ano Nuevo Island

© 2007 Europa Technologies
Image NASA
Image © 2007 TerraMetrics

© 2005 Google™

Adult White Shark Movement

Jorgensen et al. *Proceedings of the Royal Society*. 2010

Acoustic Tags and Receivers

Individual ID

Historical Fin Matches

1993

2008

16 years later

50% of re-sights > 6 years ; Longest = 23 years

Acoustic receivers in San Francisco Bay

Five white sharks detected in San Francisco Bay

Jorgensen et al. Proceedings of the Royal Society. 2010

White Sharks at the Golden Gate

Photoshop & Internet (2003)

Mega Shark v. Giant Octopus (2009)

San Jose Mercury News

Tags send data to satellites and listening devices placed off the California coast.

Great white shark facts

Carcharodon carcharias

Length: Average is 15 feet; can grow to more than 20 feet.

Weight: Up to 5,000 pounds

Life span: 20 years or more

Speed: Up to 25 mph for short distances

Range: Worldwide to ocean depths of 4,200 feet; highly migratory

Diet: Seals, sea lions, fish, dolphins and turtles

Protection status: Endangered

Predator / Prey Abundance at SEFI

White Sharks and Elephant Seals at SE Farallon Islands

- White sharks – endothermic (core temp. $\sim 26^\circ \text{ C}$)
- Trade-off ? Prey availability and cost of foraging in cold water

Elephant seals at Año Nuevo

Why migrate ?

?

?

Elephant seals

Archival Tag Retrieval

A week in the life...

Weng et al. 2007

White Shark Diving - Hawaii

White Shark Diel (day/night) Vertical Migration

Jumbo Squid Vertical Movement

Gilly et al., 2006

Bigeye tuna diving near Hawaii

Musyl et al., 2003

Offshore Diving Modes

White Shark Diving - Café

White Shark Diving – Café

Weng et al. Marine Biology 2007

Oscillatory diving – Café

Jorgensen et al. *Proceedings of the Royal Society*. 2010

Male Female

Summary

- Coast - temperature trade-off
- Hawaii - DSL foraging
- Café - foraging , mating or both

Juvenile White Shark Habitat

Female w/ healing mating marks PAT-tagged Oct 6

Female tracked 362 days to SCB

White Shark Movement Synopsis

- Long migration
- 3 home areas
- Site fidelity

White Shark Genetic Structure

2 white shark clades - Pardini et al., 2001

White Shark Genetic Structure

Conservation Implications

1. Limited dispersal and site fidelity
 - Easier to census population
 - Monitoring in National Marine Sanctuaries
2. Isolated population = more vulnerable
 - No immigration/emigration
 - Vulnerable if numbers are low

Acknowledgements

Special Thanks:

GFNMS, MBNMS, P. Kanive,
A. Brown J. McKenzie,
Capt. Homer and crew, J.
O'Sullivan, C. Logan, S
Sommeron, C. Fritz-Cope,
K. Holland, R. Starr, C.
Meyer, J. Barlow, T.
Brandt, A. Carlisle, S.
McAfee, S. Lucas, A.
Boustany, P. Castilho, C.
Farwell, J. O'Sullivan, C.
Harrold, J. Ganong, R.
Matteson, M. Castleton,
S. Teo, D. Kohrs, G.
Strout, K. Weng, C.
Wisner, A. Swithenbank,
G. Shillinger, T. O'Leary
and many more

